Technical Document 2256 February 1992 ## Interface Control Drawing for JTIDS DDG-69 Shipboard Antenna Dr. S-Y. Shih R. Cozad 92-17118 Approved for public release; distribution is unlimited. # NAVAL COMMAND, CONTROL AND OCEAN SURVEILLANCE CENTER RDT&E DIVISION San Diego, California 92152-5000 J. D. FONTANA, CAPT, USN Commanding Officer R. T. SHEARER Executive Director #### ADMINISTRATIVE INFORMATION The work in this document was sponsored by the Space and Naval Warfare Systems Command, Washington, DC, under program element 0205604N, accession number DN213105. Released by K. G. Kaufmann, Head Systems Integration Branch Under authority of H. F. Wong, Head Interoperability Division ## TABLE OF CONTENTS | 1.0 | SCOPE | 1 | |-----|--|---| | 2.0 | APPLICABLE DOCUMENTS | 1 | | | 2.1 Government Documents | 1 | | | 2.2 Specifications | 1 | | | 2.3 Standards | 1 | | | 2.4 Technical Manuals | 1 | | | 2.5 Drawings | 1 | | 3.0 | INTERFACE REQUIREMENTS | 2 | | | 3.1 Mechanical Interface | 2 | | | 3.1.1 Item Definition | 2 | | | 3.1.2 Dimensions | 2 | | | 3.1.3 Weight | 2 | | | 3.1.4 Mounting | 2 | | | 3.1.4.1 Mounting Plate | 2 | | | 3.2 Electrical Interfaces | 2 | | | 3.2.1 JTIDS Electrical Interfaces | 2 | | | 3.2.2 Cables | 3 | | | 3.2.3 Electrical Connectors | 3 | | | 3.2.4 RF Coaxial Connectors | 3 | | | 3.2.4.1 RF Coaxial Connection Procedure | 3 | | | 3.2.5 Antenna Performance Characteristics | 3 | | | 3.2.5.1 Transient Antenna, CA3532, Performance Characteristics | 3 | | | 3.2.5.2 Receive Antenna, CA3627, Performance Characteristics | 4 | | | 3.2.6 Signal Definition | 4 | | | 3.2.6.1 JTIDS Transient Antenna (Transmit or Receive RF) (J1) | 4 | | | 3.2.6.2 JTIDS Receive Antenna (RF) (J1) | 5 | | | | | | GRA&I | | | | | |--------------------|---|--------------------|--|--| | | | | | | | TAB | | ō | | | | ounced | l | ā | | | | ficati | on | | | | | | | | | | | | | | | | | lhutio | n/ | | | | | Availability Codes | | | | | | Avail | and | /or | | | | Spec | ial | | | | | | 1 | | | | | | Į . | | | | | | l | | | | | | ounced
ficati
ibutio
labili
Avail | ounced
fication | | | ## LIST OF FIGURES | Figure 1 | JTIDS receive shipboard-antenna mechanical overview | 6 | |----------|--|----| | Figure 2 | JTIDS transmit shipboard-antenna mechanical overview | 7 | | Figure 3 | Suggested mounting plate | 8 | | Figure 4 | JTIDS DDG 69 shipboard-antenna installation | 8 | | Figure 5 | Antenna field-of-view requirements for receive only | 9 | | Figure 6 | Antenna field-of-view requirements for transmit only | 9 | | Figure 7 | DDG-69 class topside configuration | 10 | | Figure 8 | JTIDS cable running sheets | 11 | #### 1.0 SCOPE This Interface Control Drawing (ICD) establishes the mechanical and electrical interface requirements and procedures necessary to install and integrate the Full-Scale Development (FSD) Joint Tactical Information Distribution System (JTIDS) shipboard antenna on a DDG-69 class platform. This ICD will be periodically updated as the interfaces are refined in order to provide a common data reference. #### 2.0 APPLICABLE DOCUMENTS #### 2.1 GOVERNMENT DOCUMENTS The following documents of the issue shown below are a selected listing governing requirements for the JTIDS antenna. #### 2.2 SPECIFICATIONS | MIL-STD-2036 | General Requirements for Electronic Equipment | |--------------|---| | | | Specification MIL-C-39012 Rev. C, 30 September 1982, General Specification for Connectors, Coaxial, Radio Frequency #### 2.3 STANDARDS MIL-STD-1310 Rev. E, 18 August 1987, Shipboard Bonding, Grounding, and Other Techniques for Electromagnetic Compatibility and Safety MIL-STD-889B Dissimilar Metals, 7 July 1976 #### 2.4 TECHNICAL MANUALS SPAWAR Change 3, 4 September 1985, Technical Manual, 0967-LP-627-3000 Operation and Maintenance Instruction, Antenna Group OE-273(V)/URN and OE-273A(V)/UR NOSC TD 1283A Interface Control Drawing for JTIDS Shipboard Antenna #### 2.5 DRAWINGS **TBD** ## 3.0 INTERFACE REQUIREMENTS #### 3.1 MECHANICAL INTERFACE #### 3.1.1 Item Definition JTIDS DDG-69 antenna is a collinear array developed by CHU Associates, El Cajon, California. There are two types of antennas used on the DDG-69 class system. There are two receive antennas—Directive Array Antenna, Model No. CA3627 ASSY PN 44854-500 and one transmit antenna—Omni Antenna, Model No. CA3532 ASSY PN 43094-500. The JTIDS DDG-69 antennas operate over the entire JTIDS frequency band (960 MHz to 1215 MHz) without electrical or mechanical tuning. Figures 1 and 2 illustrate the mechanical overview of each antenna. Figure 3 illustrates the suggested mounting plate. #### 3.1.2 Dimensions The shipboard antenna envelopes and mounting configurations are illustrated in figures 5 and 6. #### 3.1.3 Weight The total weight of the JTIDS Transmit and Receive Shipboard Antennas does not exceed 18 pounds. #### 3.1.4 Mounting The transmit antenna, model number CA3532, is located 8 feet above the 010 level and 10 feet from the pole mast on the port side. Two receive-only antennas, model number CA3627, are located beneath the ends of the yardarm at the 07 level (figure 7). The supporting structures for these antennas are TBD. 3.1.4.1 Mounting Plate. Although figure 3 is a suggested mounting plate, an alternative method is allowed if it meets ship safety requirements. #### 3.2 ELECTRICAL INTERFACES The electrical interfaces between the DDG-69 shipboard antennas and the JTIDS terminal are shown in figure 4 and are defined in the following paragraphs. Cable running sheets for JTIDS are shown in figure 8. #### 3.2.1 JTIDS Electrical Interfaces The JTIDS electrical interfaces, three coaxial transmission lines, connect the DDG-69 antennas to the JTIDS shipboard class 2 terminal. One coaxial line connects the transmit antenna to port 2J2 of the notch filter assembly (NFA) of the terminal. The other two lines connect two receive-only antennas to ports 1J2 and 1J3 of the terminal. The coaxial lines shall be connected to the antennas by the installing activity using standard shipboard exterior cabling practices. The antennas are fitted with bulkhead connectors appropriate for mating with the JTIDS RF power cable connectors, Type N and designated J1 for this electrical interface. #### 3.2.2 Cables The installing activity shall be responsible for RF cables (see section 3.2.6.1.e and 3.2.6.2.e) and for antenna mounting. Cable loss for transmit or receive antennas shall not exceed 2 dB. If the cable type LDF5-50A is used, the cable length shall not exceed 150 feet. #### 3.2.3 Electrical Connectors The JTIDS DDG-69 antennas do not require electrical connectors. #### 3.2.4 RF Coaxial Connectors The antenna connectors shall conform to sections 3.2.6.1.f and 3.2.6.2.f. **3.2.4.1** RF Coaxial Connection Procedure. To connect Type N plug to Type N jack, remove the 7/16-inch upper bolt/nut pattern on antenna. Install cable (RG-214/U) through center hole of fixture, then fasten. Reassemble antenna to fixture by using bolt/nut pattern just removed. #### 3.2.5 DDG-69 Antenna Performance Characteristics #### 3.2.5.1 Transmit Antenna, CA3532, Performance Characteristics #### ELECTRICAL Frequency 960-1220 MHz Polarization Vertical Impedance 50 ohms VSWR 2.0:1 maximum Gain 2.5 dBi minimum Azimuth Coverage Omnidirectional within ±0.5 dB Zenith Coverage Beamtilt 5° nominal Half-Power Beamwidth 55° minimum Power Rating 65° nominal Peak 1 kW, Average 300 W Input Connector Type TNC receptacle #### **ENVIRONMENTAL** Vibration Wind MIL-STD-167, Type 1 100 knots, maximum, with 4.5 lbs/sq. ft. ice load Temperature/Humidity MIL-E-16400F, Class 2 #### 3.2.5.2 Receive Antenna, CA3627, Performance Characteristics #### ELECTRICAL Frequency 960-1220 MHz Polarization Vertical Impedance 50 ohms 2.0:1 maximum VSWR Gain 6.0 dBi minimum Azimuth Coverage 180° Zenith Coverage Half-Power Beamwidth 55° nominal Power Rating Peak 1 kW, Average 300 W Input Connector Type TNC receptacle #### **ENVIRONMENTAL** Vibration MIL-STD-167, Type 1 100 knots, maximum, Wind with 4.5 lbs/sq. ft. ice load Temperature/Humidity MIL-E-16400F, Class 2 ## 3.2.6 Signal Definition The JTIDS DDG-69 antennas provide RF interfaces for all transmitted and received JTIDS signals on the JTIDS-equipped DDG-69 ship. Figure 8 shows the respective Cable Running Sheets for JTIDS. ## 3.2.6.1 JTIDS Transmit Antenna (RF) (J1) a. Signal Name: JTIDS RF Power (Transmit) b. Signal From/To: JTIDS Notch Filter Assembly to Antenna c. Signal Function: Transmission of JTIDS RF Pulses d. Signal Characteristics: Type: RF Pulse, Unbalanced Coax XMIT Amplitude: (a) 200 W (Low-Power Mode) (b) 1000 W (High-Power Mode) (at 20% Duty Cycle) Frequency Range: 960-1215 MHz e. Cable Type: (a) Andrew LDF5-50A (b) RG-214/U f. Connector Type: (a) Andrew L45N and L45W (b) M39012/01-0005 g. Load Impedance 50 Ohms, nominal h. Voltage Standing Wave Ratio: 2.0:1 #### 3.2.6.2 JTIDS Receive Antenna (RF) (J1) a. Signal Name: JTIDS RF Power (Receive) b. Signal From/To: Antenna to JTIDS Receiver/Transmitter c. Signal Function: Reception of JTIDS RF Pulses d. Signal Characteristics: Type: RF Pulse, Unbalanced Coax Frequency Range: 960-1215 MHz e. Cable Type: (a) Andrew LDF5-50A (b) RG-214/U f. Connector Type: (a) Andrew L45N and L45W (b) M39012/01-0005 g. Load Impedance 50 Ohms, nominal h. Voltage Standing Wave Ratio: 2.0:1 Figure 1. JTIDS receive shipboard-antenna mechanical overview. Figure 2. JTIDS transmit shipboard-antenna mechanical overview. MATERIAL - 6061-T6 ALUM ALL DIMENSIONS IN INCHES NOTES: A) - FINISH GRAY EPOXY POLYAMIDE PER MIL-P-24441 B) - **ROUND CORNERS WITH FILE** Figure 3. Suggested mounting plate. Figure 4. JTIDS DDG-69 shipboard antenna installation. Figure 5. Antenna field-of-view requirements for receive only. Figure 6. Antenna field-of-view requirements for transmit only. Figure 7. DDG-69 class topside configuration. | CABLE TYPE & SIZE LDF5-50A | | ACTIVE WIRES | | CABLE DESIGNATION | | |----------------------------|-------------|--------------------------|---|--|--| | | UNIT A | | | UNIT B | | | UNIT NUMBER | | | | | | | UNIT NAME | JTIDS | JTIDS NOTCH FILTER ASSY. | | JTIDS TRANSMIT ANTENNA | | | CABLE CONNECTOR | L | 5W (ANDREWS) | | L45W (ANDREWS) | | | UNIT A
TERM. NO. | WIRE
NO. | COLOR
CODE | UNIT B
TERM. NO. | FUNCTION | | | JTIDS NFA 2J2 | 1 | SEMI FLEX | J1 | JTIDS RF TRANSMIT | | | | | COAX LINE | ·
———————————————————————————————————— | - | *** | | | | | ·-· ·- ·- · · · · · · · · | <u> </u> | <u> </u> | | | | | | | | | · = | | | | | | | | | | | | | ļļ | | | | | | | | | <u> </u> | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | | - | | | | | | <u> </u> | | |
 | | | | L | l l | | | L, | | Figure 8. JTIDS cable running sheets (1 of 3). | CABLE TYPE & SIZE LDF5-50A | | ACTIVE WIRES | | CABLE DESIGNATION | | |----------------------------|--|---------------|---------------------|-------------------------|--| | | UNIT A | | UNIT B | | | | UNIT NUMBER | | | | | | | UNIT NAME | JTIDS | RECEIVER/TRAN | ISMITTER | JTIDS RECEIVE ANTENNA 1 | | | CABLE CONNECTOR | L | 45W (ANDREWS) | | L45W (ANDREWS) | | | UNIT A
TERM. NO. | WIRE
NO. | COLOR | UNIT B
TERM. NO. | FUNCTION | | | JTIDS R/T 1J2 | 11 | SEMI FLEX | J1 | JTIDS RF RECEIVE | | | | | COAX LINE | · | | | | | | | <u> </u> | : | ! | | | | | | | | | | <u> </u> | † | | | | | | | | | | | | | | | | | | | Figure 8. JTIDS cable running sheets (2 of 3). | CABLE TYPE & SIZE L | E & SIZE LDF5-50A ACTIVE WIRES | | CABLE DESIGNATION | | | |---------------------|--------------------------------|---------------|-------------------------|------------------|--| | | UNIT A | | UNIT B | | | | UNIT NUMBER | | | | | | | UNIT NAME | JTIDS RECEIVER/TRANSMITTER | | JTIDS RECEIVE ANTENNA 2 | | | | CABLE CONNECTOR | L | 45W (ANDREWS) | | L45W (ANDREWS) | | | UNIT A
TERM. NO. | WIRE
NO. | COLOR
CODE | UNIT B
TERM. NO. | FUNCTION | | | JTIDS R/T 1J3 | 1 | SEMI FLEX | J1 | JTIDS RF RECEIVE | | | | | COAX LINE | | | | | | | | | | | | | | | | | | | <u> </u> | <u></u> | · | | | | | | | | | | | | | | | | | | Figure 8. JTIDS cable running sheets (3 of 3). ## **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND D | ATES COVERED | | |--|---|---------------------------------------|--|--| | | February 1992 | Final | Final | | | 4. TITLE AND SUBTITLE | 5. FUNDING NUMBERS | 5. FUNDING NUMBERS | | | | INTERFACE CONTROL DRAW
ANTENNA | RD PE: 0205604N
WU: DN21310 | | | | | 6. AUTHOR(S) | | | | | | Dr. S-Y. Shih, R. Cozad | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND A | ADDRESS(ES) | 8. PERFORMING ORGAN | NIZATION | | | Naval Command, Control and Oc
RDT&E Division (NRaD)
San Diego, CA 92152–5000 | cean Surveillance Center (NCCOSC) | NRaD TD 225 | 6 | | | 9. SPONSORING/MONITORING AGENCY NAME(S |) AND ADDRESS(ES) | 10. SPONSORING/MON
AGENCY REPORT N | TORING | | | Space and Naval Warfare System
Washington, DC 20363-5100 | ns Command | AGENCY HEPORT N | OMBER | | | 11. SUPPLEMENTARY NOTES | | <u></u> | | | | | | | | | | 124 DISTRIBUTION/AVAILABILITY STATEMENT | | 12b. DISTRIBUTION CO | DE | | | | | | | | | Approved for public release; distr | ribution is unlimited. | | | | | | | | | | | | | | | | | 13. ABSTRACT (Meximum 200 words) | | | | | | requirements and procedures ne | Orawing (ICD) detailed in this docume
cessary to install and integrate the Fu
pboard antenna on a DDG-69 class pl | Ill-Scale Development (FSD) Join | l electrical interface
t Tactical Information | 14. SUBJECT TERMS JTIDS transi | | 15. NUMBER OF PAGES 22 | | | | receive antenna | | 16. PRICE CODE | | | | 17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION | 19. SECURITY CLASSIFICATION | 20. LIMITATION OF ABSTRACT | | | OF REPORT | OF THIS PAGE | OF ABSTRACT | SAME AS REPORT | | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | | | #### NCLASSIFIED 21a NAME OF RESPONSIBLE INDIVIDUAL R. Cozad 21b. TELEPHONE (include Area Code) 21c. OFFICE SYMBOL (619) 553-2602 Code 753 #### INITIAL DISTRIBUTION | Code 0012 | Patent Counsel | (1) | |-----------|----------------|------| | Code 0144 | R. November | (1) | | Code 144 | V. Ware | (1) | | Code 753 | R. Cozad | (20) | | Code 952B | J. Puleo | (1) | | Code 961 | Archive/Stock | (6) | | Code 964B | Library | (2) | Defense Technical Information Center Alexandria, VA 22304-6145 (4) NCCOSC Washington Liaison Office Washington, DC 20363-5100 Center for Naval Analyses Alexandria, VA 22302-0268 Navy Acquisition, Research & Development Information Center (NARDIC) Alexandria, VA 22333